ADVANCED AVIATION TECHNOLOGIES RELATED TO AVIATION CAPACITY IMPROVEMENTS Prepared for: MTC Prepared By: Don Crisp ATAC February 23, 2007 #### Overview - Review advanced aviation systems & technologies that have potential to improve aviation capacity. - Classify systems according to the time period when such systems may be ready for deployment (near-term, mid-term, and far-term). - Identify those systems that could provide potential capacity benefits at SFO on closely spaced parallel runways and qualitatively classify these potential gains (none, low, medium, or high). ## San Francisco International Airport ## Capacity Issues at SFO - Of the 35 OEP airports, SFO identified as a "pacing airport". - Unique runway configuration with 2 east-west parallel runways (runways 10R/28L and 10L/28R) and 2 north-south parallel runways (runways 01L/19R and 01R/19L) which cross. - Single arrival runway operation during bad weather conditions - Additional set of separation requirements on arriving sets of aircraft which cannot be overcome by technology. - En Route Airspace - Today's Problem Ability to deliver aircraft demand to the Terminal Environment - Technologies/systems identified as providing possible solutions - ◆ ERAM, DRVSM, ATOPS, TFM-M, FMS, WakeVAS, CTAS, ADS-B - ◆ Terminal Airspace (SFO specific) - Today's Problem Ability to deliver aircraft demand to two closely spaced parallel runways in all weather conditions - Tools that have been identified as providing possible capacity improvements - ◆ RNP/RNAV, CDTI/CAVS, WakeVAS, ADS-B, SOIA/PRM ## Aviation Programs/Systems - ERAM En Route Automation Modernization - SWIM System Wide Information Management - TFM-M Traffic Flow Management Modernization - RVSM Reduced Vertical Separation Minimum - TAMR Terminal Automation Modernization Replacement - ATOP Advanced Technologies & Oceanic Procedures ## **Aviation Technologies** - GPS Global Positioning System - WAAS Wide Area Augmentation System - LAAS Local Area Augmentation System - ADS-B Automatic Dependent Surveillance Broadcast - CTAS Center/TRACON Advisory System - FMS Flight Management Systems - URET User Request Evaluation Tool - RNP Required Navigation Performance - CDTI Cockpit Display of Traffic Information/CAVS -Assisted Visual System - WakeVAS Wake Vortex Advisory System - SOIA/PRM Enhanced Simultaneous Offset Instrument Approach #### Current and Planned Status – Benefits to SFO | Technology | Current
Status | Planning
Horizon | Capacity
Benefit to
SFIA | Remarks | |------------|-----------------------|---------------------|--------------------------------|---| | RNP | Deployed | Near/Mid Term | Moderate | Satellite-based technology (GPS, INS, and/or LAAS) which would provide a replacement for the ILS systems currently in use. (RNP 0.3 for 28R in effect) | | LAAS | R&D | Far Term | Low | GPS-based augmentation system that has the potential to provide multiple precision (down to CAT III) approach capabilities to runways within the LAAS coverage area. Use in conjunction with RNP technology. | | ADS-B | Partially
Deployed | Near/Mid Term | Low | Satellite-based technology to be used by ATC and pilots for separation purposes. Replacement for current FAA radar systems. By itself will not provide SFIA with solutions to the problems associated with closely-spaced parallel runways. | | CDTI/CAVS | R&D | Mid/Far Term | High | Cockpit technology providing the pilot with assisted visual capabilities to conduct visual approaches with less than visual weather conditions (stratus layer). Coupled with RNP and ADS-B technology would replace SOIA/PRM procedures. | | WakeVAS | R&D | Far Term | Moderate | Technology to provide ATC and pilots with real-time wake vortex behavior. Could increase airport capacity by reducing aircraft spacing. | | SOIA/PRM | Deployed | Near/Mid Term | Moderate | Technology to up-grade the existing system by providing wake vortex enhancements which could reduce current approach ceiling minimums to 1,400 or 1,600 feet from the current 2,100 feet. | #### **Arrival Runway Usage at SFO** ## Landing Runways 28L/R Weather Criteria #### Preliminary Assessment of Technologies for Arrival Capacity Enhancements at SFIA 94% of SFIA traffic lands to the west (runways 28L and/or 28R) - VFR (Ceiling > 3500ft) 74.1%* - Side-by-side arrivals using Visual Separations - VFR Stratus 1 (Ceiling > 2100 and < 3500) 4.8%* - Side-by-side arrivals using SOIA/PRM - VFR Stratus 2 (Ceiling >1600 and <2100) 2.7%* - Currently In-trail to single runway - Immediate Solution SOIA/PRM with Procedural Changes - Near-term Solution (2 to 3 years) SOIA/PRM with Overlay Wake Turbulence "Box" - VFR In-Trail (Ceiling > 1000 and < 1600) 6.8%* - Currently In-trail to single runway - ASD-B, WakeVAS, CDTI/CAVS (down to VFR minimums of 1,000 foot ceilings) - IFR In-Trail (Ceiling < 1000) 5.7%* ^{* 1989 - 2004} Weather Data, Source: NCDC and SFIA ## Comments/Questions